

NRL CODE 6304

Composite Materials & Structures Group

CMS

finite element modeling Markup Language

J. Michopoulos

(johnM@cms.nrl.navy.mil)

CMS group, Code 6304

NRL, Washington DC 20375

**FEMCI Workshop 2002,
NASA Goddard Space Flight Center**

May 23, 2002

Overview

- **Vision**
- **Where we Are (CMS Space)**
- **Motivation**
- **Background**
- **Problem and Issues**
- **Usage and Definition of XML**
- **Objectives and Approach**
- **Progress**
- **Open call for collaboration**

A Vision for Computational Material/Structural Science

Be able to answer Questions like this:

What the curing profile of a composite laminate, and macromolecular characteristics of a resin should be in order to be able to sustain a given roll rate for a given time in a Mach 3 mission?

Approach space description: Design Optimization

Design Variables: Molecular Characteristics, Curing Profile Characteristics

State Variables: Mach, Roll rate

Objective Function: Dissipated energy, Cost

Nonlinear Constrains: Positive definite dissipated energy and cost etc.

Implementation space description: Dynamic Distributed Virtual Environments

Computational Materials Science & Technology Activity Space

Computational Materials Science & Technology Activity Subspace

Methodology of Solution Approach

Motivation

Science Applications push

- **Distribution of static digital information through the WWW**
 - ✍ **Multiplicity of custom & commercial applications**
 - ✍ **Manufacturer Data Sheets**
 - ✍ **Materials Databases**
 - ✍ **R & D Publications**
 - ✍ **etc.**
- **Collaborative dynamic computing through the WWW**
 - ✍ **Distributed Applications**
 - ✍ **Problem Solving Environments**
 - ✍ **Virtual Design & Prototyping**
 - ✍ **Agent-based Applications**

Technology Pull

- **Multi-industry XMLware proliferation**
- **XML-Java Integration**
- **XML-Data Base Technology Integration**
- **XML-middleware plethora**

Data Driven Multiphysics Simulation

DDWE Simulator Architecture

FEM EDI³ Problems

- **Integration** of FEM models encoded in multiple data formats from multiple data sources, with current end-user applications and future data exchange systems between applications.
- Data **interpretation** varies from data source to data source and therefore introduces semantic correctness uncertainty that destroys robustness of **interoperability** between applications and data receptacles.

Background: Current state

◆ FILE FORMATS

- ✍ Lots of custom CAD exchange formats (ACIS, Parasolid, IGES (flavored & standard), STEP, STL, VDAFS, CATIA, CADD5 etc.)
- ✍ Very few custom FEM model exchange file formats (STEP 209)
- ✍ Very few EDI file formats (ANSI X12, EDIFACT)

◆ DATA exchange and interchange tools

- ✍ Custom applications (FEMAP)
- ✍ Custom translators

Background (2): state of the art

◆ TECHNICAL RESOURCES

- ✍ AP209 ISO/DIS 1030-209 Composite and Metallic Structural Analysis and Related Design
 - ✍ Satisfies the need for the exchange of computer-interpretable composite and metallic structural product definitions, including product shape, associated FEA models, material properties and analysis results.
 - ✍ Currently has a Non-XML markup description.
 - ✍ Ongoing efforts for developing XML translation and DTD
- ✍ XSIL: Extensible Scientific Interchange Language
 - ✍ Satisfies the need for flexible, hierarchical, extensible, transport of scientific data objects (vectors, arrays, tables, etc.
 - ✍ XML-based with existing DTD.
 - ✍ Non application specific/optimized.

Background (3): other efforts

◆ Business Industry Resources

- ✍ ANSI X12 and UN/EDIFACT efforts for Electronic Data Interchange (EDI)
 - ✍ Heavy industry support
 - ✍ Plethora of EDI/XML resources and examples
 - ✍ Object facilitation layers allowing OMG, NOF and UML technologies to be used with XML repositories

Bigger problem of the moment

◆ We want to use the Internet as the Network for everything

- ✍ moving
- ✍ publishing
- ✍ **engineering**
- ✍ finding
- ✍ processing
- ✍ commerce
- ✍ business
- ✍ inter/intra/extra

- This requires standards
 - for the network (TCP/IP)
 - for delivery (HTTP)
 - for programs (Java)
 - for security (Public Key)
 - for content w. meaning (...)

Oh yes – and we still want to be able to use our old systems and content!

Solution: Utilize XML Technology

Advantages of XML

- ◆ Universal Standard format for data interchange/exchange
- ◆ Simultaneous Semantic and Syntactic encapsulation
- ◆ Human-readable
- ◆ Machine-readable (easy to parse)
- ◆ Possible to validate
- ◆ Extensible
 - ✍ can represent any data
 - ✍ can add new tags for new data formats
- ◆ Hierarchical structure (nesting)
- ◆ *Great amount of tools that facilitates understanding, usage and implementation*

What is XML? - Core idea

<bold>Apple</bold>

<fruit>Apple</fruit>

<computer>Apple</computer>

<computerManuf>Apple</computerManuf>

<structure>Apple</structure>

<materialSys>Apple</materialSys>

<FEMmodel>Apple</FEMmodel>

- ◆ Does not drop or infer meaning from syntax but it embeds meaning together with syntax

What is XML?

- ◆ Extensible Markup Language
- ◆ XML is a meta-language for developing an unlimited number of special-purpose data languages
- ◆ A W3C standard approved as “Recommendation” in February 1998
- ◆ Core of a family of generic standards
- ◆ A simplified form (subset) of SGML
- ◆ A standard framework for encoding agreements about communication

Examples of S&T related efforts

- ◆ [CML Chemical Markup Language 1.0](#) Reference with examples of Chemical Markup Language
- ◆ [GAME DTD \(Genome Annotation Markup Elements\)](#) is a syntax for the exchange of genomic annotation.
- ◆ [GEML](#) The Gene Expression Markup Language is a file format for storing DNA microarray and gene expression data.
- ◆ [GXL - Graph Exchange Language](#) is an XML language designed to be a standard exchange format for graphs, and to support interoperability between graph-based tools.
- ◆ [Mathematical Markup Language \(MathML\) Version 2.0](#) MathML is an XML application for describing mathematical notation and capturing both its structure and content.
- ◆ [MODL](#) Molecular Dynamics Markup Language is used to help make sense of the huge amounts of data typical of chemical simulations.
- ◆ [Systems Biology Markup Language \(SBML\)](#) is an XML-based language for describing simulations in systems biology.
- ◆ [XGMML \(eXtensible Graph Markup and Modeling Language\)](#) is an XML application based upon Graph Modeling Language (GML) that uses XML to describe graphs rather than GML's text format.

Examples related to our efforts

- ◆ **MatML** Extensible Markup Language (XML) for Materials Property Data is a DTD with examples under development for the exchange of material properties information. It's spearheaded by Ed. Begley at NIST and a steering group.
- ◆ **XSIL** The Extensible Scientific Interchange Language (XSIL) is a flexible, hierarchical, extensible, transport language for scientific data objects. Coordinated by Roy Williams at Center for Advanced Computing Research at the California Institute of Technology.
- ◆ **FieldML-MeshML-RegionML** The Physiome set of languages for describing time-varying and spatially-varying fields. The language will eventually serve as a replacement for the ".exelem" and ".exnode" files used by **CMISS**, and is intended to be useful for other groups interested in the field description problem. Coordinated by [Warren Hedley](#), at the Engineering Science Department at the University of Auckland.

Classes of Application

- ◆ **information delivery** – enabling information to be assembled from multiple sources to meet individual requirements
- ◆ **inter-application messaging** – enabling data transfer within and between organizations to facilitate EDI and system interoperability
- ◆ **intra-application messaging** – to supplement or replace such protocols as CORBA, COM/DCOM and Enterprise Java Beans in the development of distributed computing applications

Very Efficient Tools i.e. BizTalk Mapper or DataJunction

- ◆ Map between DTDs/schemas
- ◆ Intuitive GUI
- ◆ Extensible
- ◆ Produces XSLT

Java Technologies cross leveraging

Why Java/XML?

- ◆ XML Structures can map *homomorphically* to Java Objects
- ◆ XML tags map *well* to Java Objects
 - ✍ late binding
 - ✍ hierarchical (OO) data model
- ◆ Unicode support in Java
- ◆ Portability
- ◆ Network friendly

XML and Object Mapping

◆ Java -> XML

- ✍ Start with Java class definitions
- ✍ Serialize them - write them to an XML stream
- ✍ Deserialize them - read values in from previously serialized file

◆ XML -> Java

- ✍ Start with XML document type
- ✍ Generate Java classes that correspond to elements
- ✍ Classes can read in data, and write in compatible format (shareable)

XML-Java Endless possibilities

- ◆ light-weight asynchronous processes implementation of distributed, migrating, dynamic and intelligent agents for each one of the femML entities.
- ◆ composition/synthesis of complex models just by simple messaging between dynamic object-ware units automatically produced by XML <-> Java toolsets (SOAP, UDDI etc)

femML Objectives

- ◆ Define a standard for the exchange of FEM data (including product shape, associated FEM models, material properties and analysis results) that will allow a *person* or a *computer application* to interpret and use the data *regardless of its source or target* and *regardless of the taxonomic order of the FEA model*.
 - ✍ Set of XML Tags
 - ✍ Document Type Definition (DTD) or/and Schema
- ◆ Define and develop a set of examples that follow the standard.
- ◆ Define and develop a set of tools for the utilization of this standard from and to other applications.
- ◆ Develop examples of using this tools.

Approach: The XML S2S exchange

Employ a Station to Station (S2S) exchange based on XML technology

Current femML status

- ◆ created first (v1.02) architecture of femML with associated DTD and Schemas
- ◆ built femML to ANSYS S2S tools except of femML direct parser in APDL
- ◆ adopted matML for material properties
- ◆ adopted a matML variation for composites
- ◆ created a decomposable version (v2.99b) of femML architecture with corresponding DTD & Schema

Current femML document structure

UML representation of femML DTD

Approach: The XML S2S exchange

ANSYS based Station to Station (S2S) exchange

Issues to be resolved

◆ Accommodate the entire set of possible system representations:

- ✍ **Finite Element**
 - ✍ Structured
 - ✍ Unstructured
 - ✍ Blocked
 - ✍ Hierarchical
 - ✍ Spectral
 - ✍ Stochastic
- ✍ **Finite differences**
 - ✍ Structured
 - ✍ Unstructured
 - ✍ Blocked
- ✍ **Boundary elements**
- ✍ **Hybrid elements**
- ✍ **Non-Discrete Model Representations**
 - ✍ Analytic BVP Symbolic Solutions
 - ✍ Continuous

Issues to be resolved (cont.)

- ◆ Separation between Appearance and Behavior
- ◆ Utilize/Leverage existing XML representations for XML substructures when available through namespace uniqueness (i.e. MatML for material properties specification)
- ◆ Maintain transformability to other Data exchange formats (i.e. thing isomorphically to existing DTDs like XSIL, X3D etc.)
- ◆ Maintain View-ability of implicit or explicit scene graph representations of the appearance components of datasets through providing transformation capability by appropriate DTD/Schema Factorability
- ◆ Maintain factoring and composition homomorphism between femML documents and structural models
- ◆ DTD or/and SCHEMA
- ◆ Incremental vs. Shotgun Approach

Potential femML document structure

UML representation of femML DTD

Desired Approach Methodology

- ◆ Form working group with members from Academia, Industry, Government, Professional societies and Standards Organizations
- ◆ Identify issues to be resolved and their priority
- ◆ Develop and implement strategy for addressing issues
- ◆ Utilize "Open Source Development Network" resources like the "SourceForge"
<http://sourceforge.net/> development and deployment repository for DTD/SCHEMA/Examples/XSLTware and custom format translator components

Open Call for Participation

Contact Info

◆ femML

- ✍ Contact: J. Michopoulos (john.michopoulos@nrl.navy.mil)
- ✍ URL: www.istos.org/femML (default site)
- ✍ URL: femml.sourceforge.net (developer's site)
- ✍ URL: sourceforge.net/projects/femml (code site)

- ✍ e-mail: femML@cms.nrl.navy.mil

THANK YOU FOR YOUR ATTENTION!

